Chemical Data Assimilation and Air Quality Forecasting using CMAQ Tianfeng Chai^{1,3}, Rohit Mathur², Daewon W. Byun³, David Wong², Daiwen Kang^{2,4}, Hsin-mu Lin^{1,3}, Daniel Tong^{1,3}, Pius Lee³, Adrian Sandu^{5,} Tianyi Gou^{5,} Peter Percell ⁶ - 1. Science and Technology Corporation, Hampton, VA, USA - 2.US EPA, Research Triangle Park, NC, USA - 3.NOAA/ARL, Silver Spring, MD, USA - 4. Computer Science Corporation, Durham, NC - 5. Virginia Tech, Blacksburg, VA, USA - 6. University of Houston, Houston, TX, USA #### Introduction - Assimilating real-time observations is essential in weather forecasting - AIRNOW observations are available in near real time. It has potential to be applied operationally for air quality forecasting - Optimal interpolation (OI) is simple to apply and computation overhead is minimal - In data assimilation, background error covariance (B) is important - Determines the weighting between observations and a priori background - Determines the spread of the increment in space and between variables ## Optimal Interpolation (OI) • OI is a sequential data assimilation method. At each time step, we solve an analysis problem $$X^{a} = X^{b} + BH^{T}(HBH^{T} + O)^{-1}(Y - HX)$$ - We assume observations far away (beyond 1.5 background error correlation length scale) have no effect in the analysis - In the current study, the analysis is solved in two steps: first in horizontal direction, then vertical #### Domain, Grid (100x60), and AIRNOW Stations # Estimate Model Error Statistics with Hollingsworth-Lönnberg Method - At each station, calculate differences between forecasts (B) and observations (O) - Pair up AIRNOW stations, and calculate the correlation coefficients between the two time series at the paired stations - Plot the correlation as a function of the distance between the two stations, #### **Horizontal Error Statistics** E_B ~ 14.2 ppbv E_O ~ 3.3 ppbv Correlation length: 60 km #### Ozonesonde: Vertical Error Statistics #### **Vertical Correlation** #### Setup of OI Assimilation Tests - CMAQ 4.6, Model starts at 12Z, 8/5/07 - Hourly AIRNOW observations assimilated in first day - Model continues to run another day without observations #### Observation-Prediction (in ppbv) ### Surface O₃ at 1800Z, 8/5/07 **Base Case** Ol (Analysis) #### Surface O₃ at 1800Z, 8/6/07 (6 hours after OI) **Base Case** OI (Forecast) #### 4D-Var Data Assimilation - 1. CMAQ 4.5 Adjoint was developed by A. Sandu *et al* (adjoint available for transport and chemistry) - 2. Assimilation time window is reduced to 15 hours - 3. Only initial O₃ are adjusted to minimize the cost functional (using L-BFGS-B routine) $$J = \frac{1}{2} [c_0 - c_b]^T B^{-1} [c_0 - c_b] + \frac{1}{2} [y - h(c)]^T O^{-1} [y - h(c)]$$ #### 4D-Var.vs. OI | | DA method | В | Bias
(Day1) | RMS
(Day1) | Bias
(Day2) | RMS
(Day2) | |---|-----------|----------|----------------|---------------|----------------|---------------| | 1 | n/a | n/a | 8.3 | 15.9 | 8.7 | 16.3 | | 2 | 4D-Var | Diagonal | -0.8 | 11.0 | 7.6 | 15.6 | | 3 | OI | Diagonal | 2.6 | 12.7 | 7.5 | 15.8 | | 4 | OI | HWV | -1.3 | 13.2 | 3.1 | 12.8 | | 5 | 4D-Var | HWV | ? | ? | ? | ? | Biases and RMS errors are calculated at day time (8am-8pm LT). Units: ppbv. - 1. 4D-Var (V4.5) gives slightly better results than OI (V4.6) - 2. "W" denotes Kronecker product and "TSVD" method is used for the inverse of B matrix (Chai, et al, Four dimensional data assimilation experiments with ICARTT ozone measurements, JGR, 2007) #### Summary - CMAQ model error statistics has been estimated using Hollingsworth-Lönnberg method in both horizontal and vertical directions - Assimilating AIRNOW observations into CMAQ model using Optimal Interpolation proves to be beneficial for the next-day ozone forecasting - A 4D-Var data assimilation test shows slightly better results than OI with same diagonal B - Model error covariance results are utilized to assimilate AIRNOW observations with OI approach (B=H™V, implemented using TSVD method), it shows significant improvement over OI with diagonal B